DOI: 10.1080/02786820600623711 # PM_{2.5} and PM₁₀ Mass Measurements in California's San Joaquin Valley Judith C. Chow, John G. Watson, Douglas H. Lowenthal, L.-W. Antony Chen, Richard J. Tropp, Kihong Park, and Karen A. Magliano ¹Desert Research Institute, Reno, Nevada, USA PM_{2.5} and PM₁₀ mass measurements from different sampling systems and locations within California's San Joaquin Valley (SJV) are compared to determine how well mass concentrations from a unified data set can be used to address issues such as compliance with particulate matter (PM) standards, temporal and spatial variations, and model predictions. Pairwise comparisons were conducted among 20 samplers, including four Federal Reference Method (FRM) units, battery-powered MiniVols, sequential filter samplers, dichotomous samplers, Micro-Orifice Uniform Deposit Impactors (MOUDIs), beta attenuation monitors (BAMs), tapered element oscillating microbalances (TEOMs), and nephelometers. The differences between FRM samplers were less than 10 and 20% for 70 and 92% of the pairwise comparisons, respectively. The TEOM, operating at 50°C in this study, measured less than the other samplers, consistent with other comparisons in nitrate-rich atmospheres. PM_{2.5} mass measured continuously with the BAM was highly correlated with filter-based PM2.5 although the absolute bias was greater than 20% in 45% of the cases. Light scattering (B_{sp}) was also highly correlated with filter-based $PM_{2.5}$ at most sites, with mass scattering efficiencies varying by 10 and 20% for $B_{\rm sp}$ measured with Radiance Research nephelometers with and without PM_{2.5} size-selective inlets, respectively. Collocating continuous monitors with filter samplers was shown to be useful for evaluating short-term variability and identifying outliers in the filter-based measurements. Comparability among different PM samplers used in CRPAQS is sufficient to evaluate spatial gradients larger than about 15% when the data are pooled together for spatial and temporal analysis and comparison with models. ## INTRODUCTION Particulate Federal Reference Methods (FRMs) are intended to determine compliance with U.S. National Ambient Air Received 30 June 2005; accepted 8 February 2006. Quality Standards (NAAQS) for PM₁₀ (U.S. EPA 1987) and PM_{2.5} (U.S. EPA 1997a). U.S. Environmental Protection Agency (U.S. EPA) NAAQS for PM₁₀ are 50 and 150 μ g/m³ for annual arithmetic and 24-h average concentrations, respectively. Twenty-four hour PM₁₀ concentrations are rounded to the nearest 10 μ g/m³ to determine compliance. The annual arithmetic average NAAQS for PM_{2.5} is 15 μ g/m³ averaged over three years and rounded to the nearest 1 μ g/m³. U.S. EPA (1997a) provides for spatial averages of neighborhood-scale or urban-scale monitors (Chow et al. 2002). The 24-h average NAAQS is 65 μ g/m³ evaluated from the three-year average of the 98th percentile of 24-h concentrations, with rounding to the nearest 1 μ g/m³. The State of California annual standards for PM_{2.5} and PM₁₀ are 12 and 20 μ g/m³, respectively, and a 24-h average PM₁₀ standard of 50 μ g/m³ (California Air Resources Board 2002). FRM sampler characteristics and operating procedures for PM_{2.5} and PM₁₀ compliance monitoring are highly specified (U.S. EPA 1997b) to assure uniformity among mass measurements across the entire United States. However, these specifications are not compatible with the need to understand the causes of elevated PM_{2.5} and PM₁₀. Such understanding often requires the use of non-FRM methods with various size-selective inlets, sampler materials, filter media, and filter handling procedures to accommodate different time scales (other than 24 hours) and chemical analyses (Chow 1995). FRMs and Federal Equivalent Methods (FEMs) sometimes underestimate PM_{2.5} and PM₁₀ mass owing to volatilization of ammonium nitrate (NH₄NO₃; Chow et al. 2005) and organic carbon (Pang et al. 2002; Chow et al. 2006), and sometimes overestimate these quantities owing to differences in inlet sampling effectiveness (Watson et al. 1993; Wedding and Carney 1983), adsorption of gases by the filter media (Keck and Wittmaack 2005), and differences in filter processing environments (Hanninen et al. 2002). Studies using FRMs and more-versatile PM samplers to describe PM_{2.5} and PM₁₀ spatial and temporal variations must establish comparability among those samplers. The purpose of this analysis is to evaluate that comparability for the California Regional PM₁₀/PM_{2.5} Air Quality Study (CRPAQS), a major effort to understand the ²Gwangju Institute of Science and Technology, Gwangju, South Korea ³California Air Resources Board, Sacramento, California, USA This work was supported by the California Regional PM₁₀/PM_{2.5} Air Quality Study (CRPAQS) agency under the management of the California Air Resources Board and by the U.S. Environmental Protection Agency under Contract #R-82805701 for the Fresno Supersite. Address correspondence to Judith C. Chow, Desert Research Institute, 2215 Raggio Parkway Reno, NV 89512, USA. E-mail: judy.chow@dri.edu | Station | Code | Address | Network_code | Latitude (north) | Longitude (west) | Elev. (m) ^g | |-------------------------|-------------------|------------------------|-------------------------|------------------|------------------|------------------------| | Angiola | ANGI ^a | 36078 4th Ave. | CRPAQS ^c | 35° 56′ 53″ | 119° 32′ 16″ | 60 | | Bakersfield | BAC^a | 5558 California Ave. | CRPAQS/ARB ^d | 35° 21′ 24″ | 119° 3′ 45″ | 119 | | Bethel Island | BTI^a | 5551 Bethel Island Rd. | CRPAQS/BAQ ^e | 38°0′23″ | 121° 38′ 31″ | 2 | | Fresno Supersite | FSF^a | 3425 N 1st St. | CRPAQS/ARB | 36° 46′ 54″ | 119° 46′ 24″ | 97 | | Sierra Nevada Foothills | $SNFH^a$ | 31955 Auberry Rd. | CRPAQS | 37° 3′ 45″ | 119° 29′ 46″ | 589 | | Corcoran | COP^b | 1520 Patterson Ave. | SJV^f | 36° 6′ 8″ | 119° 33′ 57″ | 63 | | Livermore | $LVR1^b$ | 793 Rincon St. | CRPAQS | 37° 41′ 15″ | 121° 47′ 3″ | 138 | | Modesto | $M14^b$ | 814 14th St. | ARB | 37° 38′ 31″ | 120° 59′ 40″ | 28 | | Sacramento | $S13^b$ | 1309 T St. | ARB | 38° 34′ 6″ | 121° 29′ 36″ | 6 | | San Jose | $\mathrm{SJ4}^b$ | 120 N. 4th St. | CRPAQS/BAQ | 37° 20′ 23″ | 121° 53′ 19″ | 26 | | Stockton | SOH^b | 1601 E. Hazelton Rd. | ARB | 37°57′1″ | 121° 16′ 8″ | 8 | | Visalia | VCS^b | 310 N Church St. | ARB | 36° 19′ 57″ | 119° 17′ 28″ | 102 | TABLE 1 Summary of PM_{2.5} and PM₁₀ sampling locations during the California Regional PM₁₀/PM_{2.5} Air Quality Study (CRPAQS) NAAQS exceedances in California's San Joaquin Valley (SJV, Watson et al. 1998). This evaluation is necessary because PM_{2.5} and PM₁₀ from several different samplers are being used to verify chemical mass closure, determine spatial gradients, estimate source contributions, refine conceptual models, and evaluate the performance of source-oriented air quality models. The 14-month-long CRPAQS was conducted in central California from December 2, 1999 through February 3, 2001 to determine the causes of elevated levels of $PM_{2.5}$ and PM_{10} and to evaluate the means of reducing them with respect to federal and state air quality regulations. The Fresno Supersite (Watson et al. 2000), which operated concurrently with the CRPAQS, offered an opportunity to compare many of the CRPAQS sampling systems with FRMs. Measurements from these instruments were further supplemented with those of monitors at other state and local air monitoring stations in central California. Previous studies comparing $PM_{2.5}$ and PM_{10} mass concentrations from FRM samplers and other integrated filter-based and continuous monitors (Tropp et al. 1998; Chang et al. 2001; Chung et al. 2001; Peters et al. 2001; Poor et al. 2002; Watson and Chow 2002; Motallebi et al. 2003; Solomon et al. 2003; Charron et al. 2004; Lee et al. 2005), show that monitors are comparable when the particles are small (mostly <2.5 μ m) and the aerosol is chemically stable (e.g., dominated by ammonium sulfate). Poorer comparability is found when the aerosol is volatile (e.g., dominated by NH₄NO₃) and when particles with diameters similar to the sampling inlet cut-point are abundant (e.g., fugitive dust). SJV aerosol presents a challenging test because it is high in nitrate (NO₃⁻) during the fall and winter, and often experiences fugitive dust components during non-winter months. #### **METHODS** Aerosol sampling for the CRPAQS and at the Fresno Supersite (FSF) was conducted for an annual campaign and for fall and winter intensive operating periods (IOPs) at five anchor sites: two urban-scale sites at FSF and Bakersfield (BAC), two regional-scale inter-basin boundary sites at Bethel Island (BTI) and Sierra Nevada Foothills (SNFH), and one regional-scale intra-basin site at Angiola (ANGI). Desert Research Institute (DRI, Reno, NV) sequential filter samplers (SFS) were operated at all five locations. The annual sampling campaign included 24-h (midnight-to-midnight) samples collected on the U.S. EPA every-sixth-day schedule starting on 12/2/99 at FSF, BAC, and ANGI, and on 12/2/00 at BTI and SNFH, ending on 2/3/01. The fall IOP included daily 24-h samples collected at FSF and ANGI on the following 17 days: 10/14/00, 10/16/00 to 10/20/00, 10/22/00 to 10/24/00, and 11/2/00 to 11/9/00. The winter IOP included samples collected five times per day (0000-0005, 0005-1000, 1000-1300, 1300-1600, and 1600-2400 Pacific Standard Time [PST]) at five anchor sites on the following 15 days: 12/15/00 to 12/18/00, 12/26/00 to 12/28/00, 1/4/01 to 1/7/01, and 1/31/01 to 2/3/01. Size-segregated Micro-Orifice Uniform Deposit Impactor (MOUDI) samples were collected during the winter IOP at FSF and ANGI. PM_{2.5} MOUDI concentrations were estimated from the sum of the masses on stages below (smaller than) the 2.5 μ m stage, including 2.5 μ m and after-filter stages. For the annual sampling campaign, portable
battery-powered $PM_{2.5}$ and PM_{10} MiniVol samplers (Airmetrics, Eugene, OR) operated on the U.S. EPA every-sixth-day schedule at 35 $PM_{2.5}$ sites between 12/2/99 and 2/3/01. During the fall IOP, ^aAnchor sites. ^bSelected satellite sites. ^cAs part of the California Regional PM₁₀/PM_{2.5} Air Quality Study. ^dOperated by the California Air Resources Board. ^eOperated by the Bay Area Air Quality Management District. ^fOperated by the San Joaquin Valley Air Quality Management District. ^gMeters above mean sea level (MSL). | TABLE 2 | |---| | Description of PM _{2.5} and PM ₁₀ samplers* | | Sampler code | Model | Manufacturer ^a | Size | FRM^b | FEM ^c | Measurement principle | |-----------------|---------------------------|---------------------------|-------------------|---------|------------------|-----------------------| | AN100 | RAAS 100 | Andersen | PM _{2.5} | Yes | _ | Gravimetric | | AN300 | RAAS300 | Andersen | $PM_{2.5}$ | Yes | _ | Gravimetric | | RP2K | R&P 2000 | Rupprecht & Patashnick | $PM_{2.5}$ | Yes | _ | Gravimetric | | RP225 | R&P 2025 | Rupprecht & Patashnick | $PM_{2.5}$ | Yes | _ | Gravimetric | | AN400 | RAAS 400 | Andersen | $PM_{2.5}$ | No | No | Gravimetric | | M1ST | SASS speciation sampler | Met One | $PM_{2.5}$ | No | No | Gravimetric | | DICHOTF | SA-246B | Andersen | $PM_{2.5}$ | No | No | Gravimetric | | SFS | Sequential filter sampler | DRI | $PM_{2.5}$ | No | No | Gravimetric | | MINIVOL25 | MiniVol Portable | Airmetrics | $PM_{2.5}$ | No | No | Gravimetric | | MOUDI | Model 100 | MSP | $PM_{2.5}$ | No | No | Gravimetric | | BAM25 | BAM 1020 | Met One | $PM_{2.5}$ | No | No | Beta Attenuation | | TEOM25 | TEOM 1400a | Rupprecht & Patashnick | $PM_{2.5}$ | No | No | Inertial Mass | | DUSTTRAK | DustTrak 8520 | TSI | $PM_{2.5}$ | No | No | Light Scattering | | GREENTEK | GT640A | GreenTek | $PM_{2.5}$ | No | No | Light Scattering | | RAD25 | M903 (nephelometer) | Radiance Research | $PM_{2.5}$ | | _ | Light Scattering | | RAD | M903 (nephelometer) | Radiance Research | TSP | | _ | Light Scattering | | HIVOLIOV | GMW-1200 | Andersen | PM_{10} | Yes | _ | Gravimetric | | MINIVOL10 | MiniVol Portable | Airmetrics | PM_{10} | No | No | Gravimetric | | BAM10 | BAM 1020 | Met One | PM_{10} | No | Yes | Beta Attenuation | | TEOM10 | TEOM 1400a | Rupprecht & Patashnick | PM_{10} | No | Yes | Inertial Mass | ^aAndersen Instruments (Thermo Electron, Waltham, MA); Rupprecht & Patashnick (now Thermo Electron, Albany, NY); Met One Instruments (Grants Pass, OR); Desert Research Institute (DRI, Reno, NV); Airmetrics (Eugene, OR); MSP Corporation (Minneapolis, MN); TSI, Inc. (Shoreview, MN); GreenTek (Atlanta, GA); Radiance Research (Seattle, WA). PM_{10} MiniVols sampled daily at 11 sites between 10/9/00 and 11/14/00. During the winter IOP, $PM_{2.5}$ MiniVol samples were collected daily at 25 sites from 12/15/00 to 12/18/00, 12/25/00, 12/27/00, 12/28/00, 1/4/01 to 1/6/01, and 2/1/01 to 2/3/01. These inexpensive sampling platforms require no formal infrastructure and allowed for a much larger spatial deployment than would have been possible using fixed-site samplers. The five anchor sites and seven satellite sites—Corcoran (COP), Livermore (LVR1), Modesto (M14), Sacramento (S13), San Jose (SJ4), Stockton (SOH), and Visalia (VCS)—were used in the comparisons reported in this paper, shown in Figure 1, and described in Table 1. This data set contains: 24-h average and sub-daily, filter-based PM_{2.5} and PM₁₀ concentrations; hourly mass measurements by beta attenuation monitor (BAM) (Met One Instruments, Grants Pass, OR) and tapered element oscillating microbalance (TEOM) (Rupprecht and Patashnick, Albany, NY); hourly mass measurements by photometers that convert forward light scattering to mass with internal scattering efficiency (DustTrak, Atlanta, GA; TSI, Inc., Shoreview, MN; and GreenTek, Atlanta, GA); and 5-minute particle light scattering (B_{sp}) measurements by one nephelometer with no inlet (i.e., total suspended particles [TSP]) and one with a $PM_{2.5}$ inlet (Radiance Research, Seattle, WA). The Radiance Research M903 nephelometer is equipped with a smart heater in which the airstream is heated when relative humidity (RH) exceeds $\sim\!65\%$ to minimize the enhancement of B_{sp} by hygroscopic growth; thus, it provides an approximate measure of dry B_{sp} . Chow et al. (2001) described the relationship between B_{sp} and $PM_{2.5}$ at sites in the western U.S. and Mexico. The 20 samplers used for the comparison are listed by their code names in Table 2. For continuous monitors, only averages representing at least 18 hours (75%) per day were considered. Samplers were compared in pairwise (Y versus X) fashion. The "X" variable represents a benchmark, selected as an FRM when available, and the "Y" variable represents the comparison sampler. Comparability was evaluated by using the following metrics (Watson and Chow 2002): (1) Ordinary least-squares (unweighted) regression (OL) of Y on X, resulting in a slope, intercept, and squared correlation (R²). FRM comparability specifications for slope, intercept, and R² are 1 ± 0.1 , $0 \pm 5 \mu g/m^3$ and 0.94, respectively, for PM₁₀ samplers and 1 ± 0.05 , $0 \pm 1 \mu g/m^3$ ^bFederal Reference Method (U.S. EPA 1997). ^cFederal Equivalent Method (Code of Federal Regulations 1988). ^{*}Data available at http://www.arb.gov/airways/and http://www.arb.ca.gov/aqd/aqdcddld.htm FIG. 1. Locations of the subset of CRPAQS anchor and satellite sites for PM_{2.5} and PM₁₀ comparisons (see site codes in Table 1). and 0.94, respectively, for PM_{2.5} samplers (U.S. EPA 1997b); (2) Average ratio and standard deviation of Y/X; (3) Distribution of Y - X with respect to its measurement uncertainty (σ_{Y-X}) ; (4) Average difference between Y and X $(\overline{Y-X})$; (5) Standard deviation of $\overline{Y-X}$; (6) Measurement uncertainty of $\overline{Y-X}$, also known as the root-mean square error (RMSE), defined as: RMSE = $$\left[\frac{1}{N} \sum_{i=1}^{N} (Y - X)^2\right]^{1/2}$$ [1] (7) A paired-difference T-test to evaluate the difference between Y and X. T is $\overline{Y-X}$ divided by its standard error (standard deviation of $\overline{Y-X}$ divided by the square root of the number of pairs). For sample sizes (N) > 30, |T| > 1.96 and significance probability (P) <0.05 implies that the difference between Y and X is significant; and (8) the average error (AE), between Y and X, expressed as a percentage, defined as: $$AE = 100 \frac{1}{N} \sum_{i=1}^{N} \frac{Y_i - X_i}{X_i}$$ [2] where i refers to the ith data pair and N is the number of pairs. This defines the average difference of Y with respect to X. While it is instructive to compare Y-X with its measurement uncertainty, such uncertainties are available only for SFS, $PM_{2.5}$ and PM_{10} MiniVol (MINIVOL25 and MINIVOL10), and $PM_{2.5}$ MOUDI measurements at the CRPAQS sites, and for $PM_{2.5}$ Andersen RAAS 100 (AN100) and RAAS 400 (AN400) measurements at the Fresno Supersite. The uncertainty (σ_C) of an individual filter-based mass concentration (C) is calculated from: (1) the uncertainty (σ_V) of the sample volume, based on flow rate performance tests; (2) replicate precision (σ_F) of the non-blank-corrected gravimetric mass (F); and (3) the uncertainty (σ_B) of the dynamic field blank (B), which is the larger of the standard deviation of the individual blank values or their root-mean-squared analytical uncertainty as: $$\sigma_{\rm C} = \left[\sigma_{\rm V}^2 ({\rm F} - {\rm B})^2 / {\rm V}^4 + \left(\sigma_{\rm F}^2 + \sigma_{\rm B}^2\right) / {\rm V}^2\right]^{1/2}$$ [3] In cases where uncertainties were available for only one sampler, it was assumed that the concentrations for the other sampler had the same uncertainties. The measurement uncertainty of $Y_i - X_i$ (i.e., σ_{Yi-Xi}) is the square root of $\sigma_{Yi}^2 + \sigma_{Xi}^2$, where σ_{Yi} and σ_{Xi} are the measurement uncertainties of Y_i and X_i , respectively. Sampler comparison at the Fresno Supersite TABLE 3 | | | Ordin
squares | Ordinary least squares ^{b} (μ g/m ³) | | | Average | | | | | Average | | | | | | |----------------------|--------------------------|--------------------|---|-------------------|--------|-------------------------|-------|------------------------|----------|------------|--------------------|-------------------|------------------------------------|------------|-------------------|----------| | Sampler ^a | oler ^a | Regression slone + | Intercent + | Correlation | Number | ratio of Y/X + standard | | ${\bf Distribution}^c$ | $tion^c$ | ر.
 | t t | Unc. ^d | | | Begin | End | | Y | X | uncertainty | | (R ²) | pairs | deviation | <1σ 1 | 1σ-2σ 2 | 2σ–3σ > | >30 | | $\frac{X-X}{X-X}$ | $\mathbf{T}^e \qquad \mathbf{p}^f$ | $AE(\%)^g$ | date | date | | AN300_2 | AN300_1 | 0.95 ± 0.01 | 0.64 ± 0.31 | 86.0 | 151 | 0.99 ± 0.12 | | | | | -0.38 ± 2.72 | | -1.74 0.0845 | -1.0 | 01/06/99 | 01/26/02 | | RP2K_2 | RP2K_1 | 0.91 ± 0.02 | 0.34 ± 0.48 | 0.98 | 77 | 0.93 ± 0.13 | | | | | -1.86 ± 3.14 | | -5.19 0.0000 | -7.1 | 09/11/02 | 12/29/03 | | AN300_1 | AN100 | 0.98 ± 0.02 | 1.47 ± 0.50 | 0.98 | 106 | 1.10 ± 0.16 | 4 | 37 | 16 | 6 | 1.06 ± 3.66 | 2.50 | 2.97 0.0037 | 10.1 | 04/02/09 | 02/01/02 | | AN300_2 | AN100 | 0.92 ± 0.01 | 1.63 ± 0.28 | 0.99 | 148 | 1.04 ± 0.11 | 68 | 40 | 16 | 3 | 0.02 ± 3.01 | 2.50 | 0.10 0.9222 | 3.9 | 66/50/10 | 11/04/02 | | RP2K_1 | AN100 | 0.91 ± 0.01 | 1.11 ± 0.29 | 86.0 | 103 | 1.00 ± 0.14 | 69 | 28 | 3 | ϵ | -0.50 ± 2.45 | 2.50 | -2.07 0.0407 | 0.1 | 02/01/02 | 12/29/03 | | RP2K_2 | AN100 | 0.87 ± 0.01 | 1.18 ± 0.31 |
0.99 | 99 | 0.96 ± 0.20 | 39 | 17 | 7 | 33 | -1.59 ± 2.93 | 2.50 | -4.40 0.0000 | | 09/11/02 | 12/29/03 | | SFS | AN100 | 0.85 ± 0.02 | 1.02 ± 0.65 | 86.0 | 09 | 0.97 ± 0.31 | 18 | 16 | 12 | 14 | -3.04 ± 6.27 | 2.76 | -3.76 0.0004 | -2.5 | 12/02/99 (| 01/31/01 | | AN400 | AN100 | 0.96 ± 0.01 | 0.89 ± 0.19 | 0.99 | 239 | 1.03 ± 0.19 | 155 | 63 | 13 | ∞ | -0.07 ± 2.44 | 2.45 | -0.46 0.6478 | 3.1 | 04/02/0 | 12/29/03 | | DICHOTF_1 | AN100 | 0.81 ± 0.02 | 2.71 ± 0.87 | 0.91 | 114 | 0.97 ± 0.10 | 75 | 33 | 4 | 7 | -1.75 ± 9.10 | 2.50 | -2.05 0.0424 | -3.1 | 04/02/0 | 10/28/01 | | M1ST | AN100 | 0.98 ± 0.01 | 1.25 ± 0.31 | 0.98 | 185 | 1.11 ± 0.25 | 96 | 37 | 21 | 31 | 0.87 ± 3.19 | 2.50 | 3.72 0.0003 | 11.3 | 04/06/00 | 12/29/03 | | BAM25 | AN100 | 0.95 ± 0.01 | 4.40 ± 0.46 | 96.0 | 206 | 1.30 ± 0.33 | 42 | 36 | 56 | 102 | 3.34 ± 5.07 | 2.50 | 9.46 0.0000 | 29.5 | 12/20/99 (| 09/24/03 | | TEOM25 | AN100 | 0.40 ± 0.03 | 4.66 ± 0.88 | 0.55 | 222 | 0.78 ± 0.37 | 55 | 47 | 15 | 105 | -9.62 ± 18.95 | 2.50 | -7.57 0.0000 | -21.8 | 04/11//0 | 12/29/03 | | DUSTTRAK AN100 | AN100 | 1.86 ± 0.07 | 12.46 ± 1.91 | 0.84 | 142 | 2.73 ± 0.98 | 1 | 2 | - | 138 | 29.34 ± 22.97 | 2.50 | 15.22 0.0000 | 173.4 | 04/30/00 (| 06/20/03 | | GREENTEK AN100 | AN100 | 1.44 ± 0.06 | -2.95 ± 1.85 | 0.91 | 99 | 1.20 ± 0.39 | 13 | 7 | 10 | 36 | 7.72 ± 13.95 | 2.50 | 4.49 0.0000 | 19.8 | 10/04/01 | 01/21/03 | | AN400 | SFS | 1.10 ± 0.02 | 0.57 ± 0.84 | 0.97 | 63 | 1.14 ± 0.20 | 19 | 17 | 10 | 17 | 2.97 ± 5.69 | 2.71 | 4.14 0.0001 | 13.7 | 12/02/99 (| 01/31/01 | | MOUDI | SFS | 1.09 ± 0.21 | 6.28 ± 16.15 | 89.0 | 15 | 1.21 ± 0.39 | S | - | 1 | ∞ | 12.54 ± 27.00 | 3.28 | 1.80 0.0935 | 21.3 | 12/15/00 (| 02/03/01 | | DUSTTRAK BAM25 | BAM25 | 2.13 ± 0.03 | 3.41 ± 0.80 | 68.0 | 830 | 2.33 ± 0.79 | | | | | 30.34 ± 24.73 | | 35.35 0.0000 | 133.4 | 04/26/00 06/23/03 | 6/23/03 | | GREENTEK BAM25 | BAM25 | 1.52 ± 0.03 | -9.79 ± 0.97 | 68.0 | 373 | 1.04 ± 0.39 | | | | | 4.91 ± 14.94 | | 6.35 0.0000 | 3.6 | 09/16/01 (| 01/22/03 | | BAM10 | HTVOL10V | 1.05 ± 0.03 | 4.76 ± 1.32 | 0.95 | 105 | 1.18 ± 0.23 | | | | | 7.02 ± 8.48 | | 8.48 0.0000 | 18.2 | 12/08/99 (| 08/29/01 | | TEOM10 | HTVOL10V 0.67 ± 0.05 | 0.67 ± 0.05 | 2.17 ± 2.45 | 0.65 | 111 | 0.72 ± 0.23 | | | | 1 | -11.51 ± 17.66 | | $-6.87 \ 0.0000$ | -27.5 | 04/11//0 | 06/24/01 | | RAD25 | AN100 | 4.07 ± 0.13 | -9.52 ± 4.97 | 06.0 | 115 | 3.34 ± 1.02 | | | | | | | | | 11/20/00 08/25/03 | 8/25/03 | | RAD | AN100 | 4.49 ± 0.08 | -9.79 ± 2.42 | 0.95 | 192 | 3.67 ± 1.18 | | | | | | | | | 03/25/00 08/01/03 | 8/01/03 | | RAD | SFS | 5.46 ± 0.17 | 7.08 ± 7.40 | 0.93 | 74 | 5.31 ± 1.90 | | | | | | | | | 03/25/00 02/03/01 | 12/03/01 | | | | | | | | | | | | | | | | | | | ^aSee Table 2 for sampler descriptions. ^bOrdinary least squares method does not weight variables by their precisions (Bevington and Robinson 1992). ^bOrdinary least squares method does not weight variables by their precision intervals (s) for the difference. ^cNumber of sample concentration difference between Y and X. ^ePaired-difference T-test. ^fSignificant probability: P < 0.05 implies the difference between Y and X is significant. ^gAverage error (i.e., difference between measurements): $AE = 100\frac{1}{N}\frac{N^{-1}-N^{-1}}{N_{i}}$. FIG. 2. Comparison of (a) two collocated Andersen RAAS 300 (AN300) and (b) two collocated R&P 2000 (RP2K) $PM_{2.5}$ FRM samplers at the Fresno Supersite, CA. #### **RESULTS AND DISCUSSION** ## Fresno Supersite Table 3 compares results for the 20 samplers collocated at the Fresno Supersite (FSF). The start and end dates for several samplers extend beyond the CRPAQS period. The first six entries in Table 3 compare PM_{2.5} FRM samplers. In each case, the R² was 0.98 or 0.99. There were two Andersen RAAS 300 (AN300) and two R&P 2000 (RP2K) samplers at this site during different time periods. Figure 2 shows the collocated comparisons for each model. The average paired differences were -0.38 and $-1.86~\mu g/m^3$ (Table 3) for the AN300 and RP2K, respectively. While there may have been a larger paired difference (AE) for RP2K_2 compared to RP2K_1, the AE was less than 10%. The AN100 served as the benchmark (X) for most of the PM_{2.5} comparisons in Table 3. The R^2 for the comparison FIG. 3. Comparison of Andersen RAAS 100 (AN100) and Met One PM_{2.5} BAM (BAM25) samplers at the Fresno Supersite, CA. of this sampler with the two RP2K, two AN300, SFS, and Met One SASS (M1ST) samplers was 0.98 or 0.99. Except for the SFS, the respective differences (Y - X), on average, were less than twice their measurement uncertainties for most data pairs. For most of these comparisons, the AE was less than 10%. The AE was not consistently higher for PM_{2.5} FRM concentrations less than 25 μ g/m³. Note that except for the SFS, the average differences ($\overline{Y} - \overline{X}$) between the AN100 and the other PM_{2.5} filter samplers were less than the average difference between the two collocated RP2K FRM samplers. Four continuous PM_{2.5} mass monitors were operated at FSF: a Met One BAM, R&P TEOM, TSI DustTrak, and GreenTek photometer. Figure 3 compares the AN100 with 24-h averaged PM_{2.5} (BAM25). While the slope of 0.95, intercept of 4.4 μ g/m³, R² of 0.96, and $\overline{Y-X}$ of 3.3 μ g/m³ are reasonable, most of the disagreement occurs for PM_{2.5} less than 25 μ g/m³, for which the AE was 37% (N = 158). For PM_{2.5} above 25 μ g/m³, the AE was only 4.1% (N = 48). Table 3 indicates poor agreement between the AN100 and the TEOM, DustTrak, and GreenTek. While the R² was reasonable for the DustTrak ($R^2 = 0.84$) and GreenTek ($R^2 = 0.91$), this was not the case for the TEOM25 ($R^2 = 0.55$). Since both DustTrak and GreenTek mass appear to be overestimated, the assumed scattering efficiencies in both cases must be too low. The TEOM25 values were lower $(\overline{Y} - \overline{X}) = -9.62 \,\mu\text{g/m}^3$ than AN100 FRM. The air-sampling stream in the TEOM was heated to 50°C to minimize temperature-related changes in the tapered element. This heating evaporates volatile compounds such as NH₄NO₃, which constitutes a large fraction of PM_{2.5} mass in the SJV, especially in winter when colder temperatures shift the ammonia (NH₃)-nitric acid (HNO₃)-NH₄NO₃ equilibrium to the particle phase (Chow et al. 1993, 2005). Some of the volatile organic compounds (VOCs) may also be removed by heating. Chung et al. (2001) and Charron et al. (2004) reported FIG. 4. Seasonal comparisons between Andersen PM_{2.5} RAAS 100 (AN100) FRM sampler and collocated: (a) DRI sequential filter samplers (SFS); (b) Andersen PM_{2.5} dichotomous (DICHOTF); and (c) PM_{2.5} TEOM at the Fresno Supersite, CA (Summer = June–August; Winter = December–February). similar comparisons of TEOM with AN300 and R&P 2025 (RP225) FRM samplers, respectively. Table 3 also shows negative $\overline{Y} - \overline{X}$ and AE for the SFS and dichotomous (DICHOTF) samplers, which might be explained by evaporative loss of NH₄NO₃ in each sampler during the colder months. Figure 4 shows comparisons between the SFS, DICHOTF, and TEOM25 samplers and the AN100 for summer (June-August) and winter (December-February) samples. In each case, $\overline{Y-X}$ and AE are more negative during the winter season. Heating in the TEOM resulted in a negative difference (Y - X) of about 22 μ g/m³ between summer and winter (Figure 4) (see Hering and Cass 1999). The corresponding seasonal differences in Y - X for the SFS and DICHOTF samplers were $\sim 8 \mu \text{g/m}^3$ for both. The SFS was equipped with an anodized aluminum denuder that removes the gaseous HNO₃ upstream of the filter. This shifts the equilibrium to the gas phase and enhances evaporation of NH₄NO₃ from the Teflon-membrane filter on which mass is measured. While there was relatively more evaporation during summer, the impact on PM_{2.5} was most severe during winter. NH₄NO₃ evaporation may explain why the DICHOTF sampler concentrations were lower relative to the AN100 during winter than summer; although, it is not clear why the DICHOTF sampler inlet would remove HNO₃ more effectively than the AN100 inlet. The SFS sampler collects volatilized NO₃⁻ on sodium chloride-impregnated cellulose-fiber filters behind quartz-fiber filters. If the NH₄NO₃ equivalent (i.e., 1.29 times volatilized NO₃⁻ from the backup filter) is added to the SFS mass measured on a Teflon-membrane filter, the average difference between SFS and AN100 changes from -3.04 (Table 3) to $-0.46~\mu \rm g/m^3$. The Andersen GMW-1200 PM $_{10}$ FRM sampler (HIVOL10V) at FSF was compared with collocated BAM10 and TEOM10 samplers, both of which are designated as FEMs (Code of Federal Regulations 1988). Table 3 shows that the BAM10-HIVOL10V (R $^2=0.95$) and TEOM10-HIVOL10V (R $^2=0.65$) comparisons are similar to the corresponding PM $_{2.5}$ comparisons. The BAM10 read higher PM $_{10}$ than the HIVOL10V FRM; the AE was 21% for PM $_{10}$ FRM concentrations $<25~\mu g/m^3$ as compared to 11% for PM $_{10}$ FRM concentrations $\ge 25~\mu g/m^3$. Chang et al. (2001) attribute higher BAM measurements relative to integrated filter samplers to water absorption by hygroscopic species. The TEOM10 comparison is also analogous to the PM $_{2.5}$ case. While the overall AE was -28%, it was higher in winter (-43%) than in summer (13.4%). Sampler comparison at CRPAQS anchor sites TABLE 4 | | End | date | 06/26/03 | 12/23/03 | 12/29/03 | 06/26/03 | 02/03/01 | 12/29/00 | 02/05/01 | 02/03/01 | 06/30/01 | 02/09/01 | 02/03/2001 | 01/31/01 | 02/03/01 | 02/03/01 | 01/31/01 | 02/03/01 | 02/03/01 | 02/03/01 | 02/03/01 | 02/03/01 |
--|--|--|------------------|------------------|------------------|-----------------|------------------|------------------|------------------|------------------|-------------------|-------------------|--------------------|------------------|-----------------|-------------------|------------------|------------------|--------------------|-------------------|-------------------|------------------| | | Begin | date | 01/0/199 | 07/14/03 | 05/25/01 | 05/25/01 | 12/08/99 | 01/03/99 | 01/22/00 | 01/22/00 | 07/02/99 | 01/08/00 | 01/07/2000 | 12/02/00 | 12/02/00 | 12/08/00 | 12/02/00 | 12/02/00 | 12/02/00 | 01/25/00 | 12/15/00 | 02/06/00 | | | | $AE(\%)^g$ | 1.33 | -2.12 | 0.93 | 15.64 | 12.75 | -13.33 | -21.23 | 28.60 | -4.19 | | 0 | -17.53 | 21.06 | | -18.53 | 7.21 | | -9.61 | 5.64 | | | | | T^e P^f | $-3.48 \ 0.0006$ | $-1.56\ 0.1450$ | $-0.62\ 0.5349$ | 7.33 0.0000 | $-1.55 \ 0.1249$ | $-9.74\ 0.0000$ | -15.80 0.0000 | 18.70 0.0000 | $-3.52\ 0.0006$ | | | $-1.94\ 0.0890$ | 4.36 0.0003 | | -3.35 0.0073 | 2.29 0.0321 | | $-3.10\ 0.0029$ | $-0.58 \ 0.5704$ | | | | Unc.d | Y - X | | | | | 3.76 | | ' | | | | | 2.70 | 3.65 | | 2.68 | 3.22 | | 3.43 | 3.18 | | | Average | difference $(\overline{X} - \overline{X}) \pm$ | Std. Dev. | -0.45 ± 2.09 | -0.34 ± 0.79 | -0.21 ± 5.66 | 1.76 ± 3.53 | -1.87 ± 9.79 | -2.99 ± 4.31 | -2.94 ± 3.39 | 11.85 ± 6.94 | -3.70 ± 14.06 | | | -2.50 ± 3.88 | 3.29 ± 3.45 | | -2.43 ± 2.40 | 1.64 ± 3.45 | | -6.40 ± 16.64 | -1.80 ± 11.98 | | | | | >30 | | | | | 23 | | | | | | | 0 | ъ | | 0 | - | | 28 | ю | | | | $\operatorname{Distribution}^c$ | 2σ – 3σ | | | | | 6 | | | | | | | 7 | 7 | | 2 | 3 | | 2 | 7 | | | | Distrik | $<1\sigma$ 1σ -2σ 2σ -3σ | | | | | 22 | | | | | | | 5 | 7 | | 7 | 5 | | 13 | 4 | | | | | $<1\sigma$ | | | | | 12 | | | | | | | 2 | 14 | | 2 | 14 | | 19 | 9 | | | Average | ratio of Y/X \pm standard | deviation | 1.01 ± 0.41 | 0.98 ± 0.04 | 1.01 ± 0.40 | 1.16 ± 0.57 | 1.13 ± 0.95 | 0.87 ± 0.09 | 0.79 ± 0.25 | 1.29 ± 0.15 | 0.96 ± 0.20 | 3.88 ± 1.28 | 4.80 ± 2.34 | 0.82 ± 0.35 | 1.21 ± 0.35 | 5.94 ± 1.57 | 0.81 ± 0.35 | 1.07 ± 0.18 | 5.21 ± 1.18 | 0.87 ± 0.39 | 1.06 ± 0.29 | 5.15 ± 2.50 | | | Number
of | pairs | 265 | 13 | 272 | 215 | 99 | 197 | 333 | 120 | 179 | 335 | 70 | 6 | 21 | 22 | 11 | 23 | 24 | 65 | 15 | 64 | | | Correlation | (\mathbb{R}^2) | 66.0 | 0.99 | 0.88 | 96.0 | 0.91 | 0.97 | 86.0 | 96.0 | 69.0 | 0.94 | 0.91 | 86.0 | 0.97 | 0.95 | 0.97 | 0.97 | 0.89 | 69.0 | 0.90 | 89.0 | | Ordinary
least squares ^b | Intercept ± | uncertainty | 0.30 ± 0.18 | -0.16 ± 0.55 | 0.76 ± 0.56 | 1.12 ± 0.38 | 3.73 ± 1.42 | 0.15 ± 0.33 | -2.25 ± 0.26 | 8.05 ± 1.14 | 12.55 ± 1.79 | -24.71 ± 2.64 | -25.79 ± 11.31 | -3.81 ± 2.37 | 1.78 ± 1.36 | -4.06 ± 10.02 | -2.54 ± 1.32 | -2.19 ± 1.09 | -10.99 ± 10.15 | 3.26 ± 2.39 | 6.60 ± 5.13 | 9.73 ± 18.29 | | Oro
least | Regression slope ± | uncertainty | 0.97 ± 0.01 | 0.99 ± 0.03 | 0.95 ± 0.02 | 1.03 ± 0.01 | 0.82 ± 0.03 | 0.87 ± 0.01 | 0.97 ± 0.01 | | 0.66 ± 0.03 | 5.63 ± 0.08 | 6.09 ± 0.23 | 1.04 ± 0.06 | 1.06 ± 0.04 | 5.99 ± 0.31 | 1.01 ± 0.06 | 1.19 ± 0.05 | 5.91 ± 0.45 | 0.67 ± 0.06 | 0.85 ± 0.08 | 4.91 ± 0.43 | | | Sampler ^a | X | AN300_1 | RP225_1 | MIST | AN300_1 | AN300_1 | 1 AN300-1 | AN300_1 | HIVOL10V | HIVOL10V | AN300_1 | SFS | 5 SFS | SFS | SFS | 5 SFS | SFS | SFS | SFS | SFS | SFS | | | San | Y | AN300_2 | RP225_2 | M1ST_2 | M1ST | SFS | DICHOTF. | BAM25 | BAM10 | TEOM10 | RAD | RAD | MINIVOL25 | BAM25 | RAD | SNFH MINIVOL25 | BAM25 | SNFH RAD | ANGI BAM25 | NGI MOUDI | RAD | | | | $Site^a$ | BAC BTI | BTI | BTI | SNFH | SNFH | SNFH | ANGI | ANGI | ANGI | ^aSee Table 1 for site names and Table 2 for sampler descriptions. ^bOrdinary Least Squares method does not weight variables by their precisions (Bevington and Robinson 1992). ^cNumber of sample concentration differences between stated precision intervals (s) for the difference. ^dUncertainty of the average difference between Y and X. ePaired-difference T-test. Significant probability: P<0.05 implies the difference between Y and X is significant. SAverage error: $AE=100\frac{1}{N}\frac{Y_i-X_i}{X_i}$. FIG. 5. Comparison of two collocated PM_{2.5} (a) Andersen RAAS 300 (AN300) FRM; (b) R&P 2025 (RP225) FRM; and (c) Met One Speciation (M1ST) samplers at Bakersfield, CA. Fresno was the only CRPAOS site with a Radiance Research M903 nephelometer preceded by a PM_{2.5} size-selective inlet (RAD25). A Radiance Research nephelometer (RAD) for measuring TSP B_{sp} (i.e., total B_{sp}) was also located there. Table 3 gives comparison statistics for PM_{2.5} measured with the AN100 and SFS samplers and the RAD25 and RAD nephelometers. The slope of the regression and the average ratio of Y/X are two estimates of the mass scattering efficiency (m²/g). While particles larger than 2.5 μ m contribute to total B_{sp} (RAD), the signal was dominated by fine particles because they scatter light more efficiently than larger ones. For example, average RAD25 and RAD at FSF were 89 and 95 Mm⁻¹, respectively. Based on the slopes, the average mass scattering efficiencies for RAD25 and RAD were 4.1 and 4.5 m²/g, respectively. Based on the average ratios of Y/X, the corresponding average mass scattering efficiencies for RAD25 and RAD were 3.3 and 3.7 m²/g, respectively. ### **CRPAQS Anchor Sites** Comparison statistics for the remaining CRPAQS anchor sites are presented in Table 4. Paired PM_{2.5} AN300 FRM, RP225 FRM, and M1ST samplers were used at BAC over different time periods. Comparisons for collocated samples taken at the same time are shown in Figure 5. The AN300 pairs and RP225 pairs agreed closely with slopes \geq 0.97, intercepts $<1~\mu g/m^3$, R² = 0.99, Y/X between 0.98 and 1.01, $|\overline{Y}-\overline{X}|<0.5~\mu g/m^3$, and $|AE|\sim$ 2%. However, according to the paired difference T-test, the two AN300 samplers were significantly different, while the two RP225 samplers were not. This is due to the small sample size (N = 13) for the RP225 comparison. The smaller the number of observations, the more difficult it is to detect differences in parametric statistical tests. The M1ST comparison was influenced by three obvious outliers (Figure 5). Removing these samples increased the slope and R^2 to 0.97 and 0.99, respectively, and decreased the intercept to 0.16 μ g/m³. As at FSF, PM_{2.5} DICHOTF sampler concentrations were consistently lower than the corresponding AN300. The comparison between the AN300 and SFS sampler also showed a slope less than 1 and a $\overline{Y} - \overline{X}$ of $-1.87 \mu g/m^3$. However, in this case, the average ratio $(\overline{Y/X})$ was larger than 1 (1.13) with positive AE (12.8%). Figure 6, which displays the SFS versus AN300 comparison, shows five consecutive samples from 4/12/00 to 5/6/00 where the SFS concentrations were all higher than those of the AN300. The corresponding BAM25 concentrations agreed much more closely with the AN300. Higher-thanexpected SFS concentrations suggest a sample volume error that may have been related to power interruptions. If these five data points are excluded, the slope (0.86), intercept (0.94 μ g/m³), R^2 (0.98), average ratio ($\overline{Y/X} = 0.93$), $\overline{Y - X}$ (-3.74 $\mu g/m^3$), and AE (-6.8%) are more in line with the corresponding comparison of the SFS versus AN100 at FSF (Table 3). It is worth noting that the five SFS outliers are also found in a comparison between SFS and RAD. FIG. 6. Comparison of Andersen PM_{2.5} RAAS 300 (AN300) and DRI sequential filter samplers (SFS) at Bakersfield, CA. Based on the average difference $(\overline{Y-X})$, the BAM25 was lower than the AN300 FRM at BAC, but higher than the AN100 FRM at FSF (Table 3). The FSF time series was considerably longer and there could be differences in the BAM calibrations between the two sites. BAM10 concentrations were higher than the PM₁₀ FRM (HIVOL10V) concentrations at BAC, as was the case at FSF, evidenced by large positive regression intercepts (8.1 μ g/m³) and $\overline{Y-X}$ (11.9 μ g/m³). These results are also consistent with those reported by Chang et al. (2001). The TEOM10 yielded lower concentrations than the HIVOL10V, although $\overline{Y-X}$ was smaller (-3.7 μ g/m³) at BAC than it was at FSF (-11.5 μ g/m³, Table 3). The mass scattering efficiencies (RAD versus AN300 and SFS) at BAC were 10–23% higher than those at FSF. Since the number of samplers was limited at the BTI, SNFH, and ANGI CRPAQS anchor sites, the SFS sampler was used as the reference (X). The MINIVOL25 samplers measured lower PM_{2.5} than the SFS at BTI and SNFH, although the average difference was within measurement uncertainty at both sites. The R² was 0.98 at BTI and 0.97 at SNFH. The comparison between the SFS and MOUDI and SFS at ANGI was better than at FSF. The $\overline{Y-X}$ and R² were $-1.8~\mu g/m^3$ and 0.90, respectively, at ANGI, and $12.5~\mu g/m^3$ and 0.68, respectively, at FSF. Table 5 summarizes comparisons between RAD and SFS as mass scattering efficiencies estimated from the slope of Y on X and the average ratio of Y/X. The mass scattering efficiencies at the five sites were similar. For all sites, the average slope $(5.7 \pm 0.5 \text{ m}^2/\text{g})$ was similar to the average ratio of Y/X $(5.3 \pm 0.4 \text{ m}^2/\text{g})$. #### **CRPAQS Satellite Sites** $PM_{2.5}$ FRM (AN300) samplers were located at all satellite sites, except Modesto (M14), and PM_{10} FRM (HIVOL10V) samplers were at all sites, except for Visalia (VCS).
Pair-wise TABLE 5 Relationship between $PM_{2.5}$ DRI sequential filter sampler (SFS) mass and Radiance Research open-air nephelometer (RAD) light scattering (B_{sp}) at the five CRPAQS anchor sites | | | cattering
cy (m²/g) | |--------------------------------|--------------------|------------------------------------| | Site | Slope ^a | B _{sp} /PM _{2.5} | | Bethel Island (BTI) | 6.0 | 5.9 | | Sierra Nevada Foothills (SNFH) | 5.9 | 5.2 | | Fresno (FSF) | 5.5 | 5.3 | | Bakersfield (BAC) | 6.1 | 4.8 | | Angiola (ANG1) | 4.9 | 5.2 | | Averages ±Std. Dev. | 5.7 ± 0.5 | 5.3 ± 0.4 | ^aSlope of B_{sp} on PM_{2.5} (Table 4). comparisons are shown in Table 6. At COP, R^2 was ≥ 0.97 for the DICHOTF, MINIVOL25, and MINIVOL10 comparisons. The $\overline{Y} - \overline{X}$ was less than its uncertainty for both $PM_{2.5}$ and PM_{10} MiniVols. The AEs were larger than 10%, except for the MINIVOL10. At LVR1, R^2 was ≥ 0.96 , including the TEOM10 versus HIVOL10V comparison. Similar comparability was found at SJ4 ($R^2 = 0.96$). TEOM comparisons at FSF (Table 3) and BAC (Table 4) were more variable. The TEOM10 values were lower than filter measurements at LVR1 and SJ4, as well as at M14 and S13, where the R² was much lower, 0.73 and 0.78, respectively. The DICHOTF agreed well with the AN300 at SJ4 and SOH, with R² equal to 0.99 in both cases, and $\overline{Y/X}$ equal to 0.92 and 0.97, respectively. At VCS, the DICHOTF measured concentrations lower than the AN300 ($\overline{Y/X} = 0.83$), although the R² was 0.99. The difference between the MINIVOL25 and AN300 ($\overline{Y} - \overline{X}$) was less than twice its uncertainty in the majority of cases at all sites. The PM_{2.5} AN300 FRM and RAD samplers were deployed at five of the seven CRPAQS satellite sites. Mass scattering efficiencies estimated from the slopes of Y on X and the average ratios of Y/X at the satellite sites are presented in Table 7. The average and standard deviation of the slope and ratio are 4.6 \pm 0.8 and 4.4 \pm 0.8 m²/g, respectively. These efficiencies are consistently lower than those of 5.7 \pm 0.5 and 5.3 \pm 0.4 m²/g, respectively, derived from the SFS sampler (Table 5). This difference arises because the PM_{2.5} mass measured with the SFS was consistently 2 to 3 μ g/m³ lower than that measured by the Andersen FRM samplers (Tables 3 and 4). ### **Comparison Summary** To generalize the comparability measures from different samplers and locations, the results in Tables 3, 4, and 6 are reorganized to reflect only those comparisons where the X sampler was either a PM_{2.5} FRM (AN100 or AN300) or a PM₁₀ FRM (HIVOL10V). The results, sorted and averaged by the Y sampler (AN300, BAM10, BAM25, DICHOTF, M1ST, MINIVOL25, Sampler comparison at CRPAQS satellite sites TABLE 6 | | | | Ordinary
least square | Ordinary least squares ^{b} (μ g/m ³) | | | Average | | | | | Average | | | | | | |-------|-----------|----------------------|--------------------------|---|------------------|--------------|-----------------|----------------|---------------------------------|-----------------------|-----|--|-------------------|------------------------------------|----------------------|-------------------|------| | | San | Sampler ^a | Regression slope ± | Intercept ± | Correlation | Number
of | ra
H | | $\operatorname{Distribution}^c$ | ıtion ^c | | difference $(\overline{X} - \overline{X}) \pm$ | Unc. ^d | | Ď | Begin End | pı | | Sitea | Y | X | uncertainty | uncertainty | (\mathbb{R}^2) | pairs | deviation | $<$ 1 σ | 1σ – 2σ | 2σ – 3σ | >30 | Std. Dev. $(\mu g/m^3)$ | Y - X | $\mathbf{T}^e \qquad \mathbf{p}^f$ | AE(%)8 c | | te. | | COP | DICHOTF_1 | AN300_1 | 0.88 ± 0.02 | -0.73 ± 0.35 | 0.98 | 35 | 0.82 ± 0.06 | | | | | -2.50 ± 1.50 | | 00000 98.6 | -17.56 01/ | 01/06/99 03/31/00 | 1/00 | | COP | MINIVOL25 | AN300_1 | 1.05 ± 0.02 | -3.62 ± 0.88 | 0.97 | 51 | 0.81 ± 0.25 | 20 | 21 | 7 | 8 | -2.32 ± 4.86 | 3.63 | -3.41 0.0013 | -18.61 03/ | 03/01/00 02/03/0 | 3/01 | | COP | BAM25 | AN300-1 | 0.92 ± 0.07 | 3.08 ± 1.84 | 0.92 | 15 | 1.19 ± 0.51 | | | | | 1.44 ± 4.15 | | 1.34 0.2008 | 19.10 09/ | 09/15/00 11/14/00 | 4/00 | | COP | MINIVOL10 | HIVOL10V | 0.98 ± 0.07 | -1.97 ± 4.27 | 0.98 | 9 | 0.90 ± 0.14 | 3 | 1 | 2 | 0 | -3.06 ± 4.63 | 4.45 | -1.62 0.1662 | -9.56 10/ | 10/09/00 11/14/00 | 4/00 | | COP | BAM10 | HIVOL10V | 1.25 ± 0.12 | 3.25 ± 6.93 | 0.93 | 10 | 1.31 ± 0.19 | | | | | 16.39 ± 10.36 | | 5.01 0.0007 | 31.32 09/ | 09/15/00 11/14/00 | 4/00 | | COP | RAD | AN300 1 | 5.09 ± 0.31 | 23.05 ± 16.21 | 0.91 | 27 | 5.65 ± 1.13 | | | | | | | | 10/ | 0/00/00 05/03/0 | 3/01 | | LVR1 | MINIVOL25 | AN300-1 | 0.86 ± 0.02 | -1.23 ± 0.46 | 96.0 | 29 | 0.71 ± 0.28 | 20 | 33 | ∞ | 9 | -3.28 ± 3.66 | 2.61 | -7.35 0.0000 | -29.14 | 12/02/99 02/03/01 | 3/01 | | LVR1 | TEOM10 | HIVOL10V | 0.74 ± 0.04 | 2.53 ± 0.86 | 0.97 | 16 | 0.88 ± 0.11 | | | | | -2.68 ± 4.25 | | -2.52 0.0234 | -11.63 01/ | 01/07/00 03/31/00 | 1/00 | | LVR1 | RAD | AN300_1 | 4.09 ± 0.10 | 1.06 ± 3.50 | 86.0 | 31 | 4.08 ± 0.63 | | | | | | | | 11/ | 1/20/00 02/21/0 | 1/01 | | M14 | TEOM10 | HIVOL10V | 0.65 ± 0.04 | 5.57 ± 1.69 | 0.73 | 118 | 0.83 ± 0.18 | | | | | -7.40 ± 13.86 | | -5.80 0.0000 | $-16.99 ext{ } 07/$ | 10/02/90 66/30//0 | 0/01 | | S13 | DICHOTF_1 | AN300_1 | 0.89 ± 0.03 | 2.16 ± 0.63 | 0.90 | 103 | 1.10 ± 0.24 | | | | | 0.46 ± 4.74 | | 0.98 0.3311 | 10.10 | 12/13/98 12/14/00 | 4/00 | | S13 | MINIVOL25 | AN300-1 | 0.93 ± 0.03 | -2.12 ± 0.85 | 0.93 | 65 | 0.71 ± 0.30 | 20 | 23 | 15 | 7 | -3.36 ± 4.88 | 2.68 | -5.54 0.0000 | -28.65 12/ | 12/02/99 02/03/0 | 3/01 | | S13 | TEOM10 | HIVOL10V | 0.70 ± 0.03 | 2.48 ± 1.12 | 0.78 | 131 | 0.81 ± 0.18 | | | | | -6.01 ± 8.89 | | -7.74 0.0000 | -19.46 07/ | 10/02/90 66/30//0 | 0/01 | | SJ4 | MIST | AN300-1 | 0.90 ± 0.03 | 3.65 ± 0.54 | 0.85 | 153 | 1.26 ± 0.39 | | | | | 2.18 ± 4.36 | | 6.17 0.0000 | 26.46 | 02/10/00 04/26/02 | 6/02 | | SJ4 | DICHOTF 1 | AN300_1 | 0.88 ± 0.01 | 0.24 ± 0.23 | 0.99 | 48 | 0.92 ± 0.27 | | | | | -1.50 ± 1.83 | | $-5.69\ 0.0000$ | -7.89 | 03/01/99 02/24/00 | 4/00 | | SJ4 | BAM25 | AN300_1 | 0.94 ± 0.03 | 2.63 ± 0.78 | 0.91 | 127 | 1.17 ± 0.73 | | | | | 1.15 ± 5.60 | | 2.31 0.0224 | 16.57 05/ | 05/24/00 02/15/0] | 5/01 | | SJ4 | TEOM10 | HIVOL10V | 0.82 ± 0.02 | 1.46 ± 0.77 | 96.0 | 99 | 0.88 ± 0.11 | | | | | -3.59 ± 4.14 | | -6.49 0.0000 | $-11.56 \ 07/$ | 02/02/50 66/50/20 | 00/0 | | SJ4 | RAD | AN300_1 | 3.42 ± 0.08 | 0.00 ± 2.09 | 0.91 | 180 | 3.47 ± 1.95 | | | | | | | | /20 | 02/05/00 02/09/01 | 9/01 | | SOH | DICHOTF 1 | AN300_1 | 0.95 ± 0.01 | 0.20 ± 0.19 | 0.99 | 106 | 0.97 ± 0.09 | | | | | -0.65 ± 1.64 | | -4.09 0.0001 | $-2.87 ext{ }01/$ | 01/12/99 12/26/00 | 00/9 | | SOH | MINIVOL25 | AN300-1 | 1.01 ± 0.04 | -3.04 ± 1.06 | 0.91 | 65 | 0.76 ± 0.36 | 19 | 31 | 6 | 9 | -2.86 ± 6.14 | 2.99 | -3.75 0.0004 | -24.02 12/ | 12/02/99 02/03/01 | 3/01 | | SOH | TEOM10 | HIVVOL10V | 0.61 ± 0.04 | 6.67 ± 1.59 | 0.74 | 113 | 0.83 ± 0.18 | | | | | -8.02 ± 13.46 | | -6.33 0.0000 | -17.02 07/ | 0/08/90 66/50/10 | 0/01 | | SOH | RAD | AN300_1 | 5.18 ± 0.29 | -19.13 ± 9.85 | 0.92 | 31 | 4.30 ± 1.02 | | | | | | | | 12/ | 12/01/00 02/06/0 | 6/01 | | VCS | M1ST | AN300-1 | 0.97 ± 0.02 | 1.64 ± 0.46 | 96.0 | 110 | 1.08 ± 0.16 | | | | | 1.13 ± 2.80 | | 4.22 0.0001 | 7.58 | | 9/03 | | VCS | DICHOTF_1 | AN300_1 | 0.79 ± 0.01 | 0.69 ± 0.36 | 0.99 | 61 | 0.83 ± 0.13 | | | | | -4.90 ± 5.53 | | -6.92 0.0000 | -17.02 | 01/18/99 03/01/00 | 1/00 | | VCS | MINIVOL25 | AN300_1 | 0.94 ± 0.02 | -2.66 ± 0.74 | 86.0 | 65 | 0.80 ± 0.21 | 16 | 25 | 19 | 2 | -4.30 ± 4.40 | 3.90 | -7.89 0.0000 | -20.21 12/ | 12/02/99 01/31/0] | 1/01 | | VCS | RAD | AN300-1 | 5.00 ± 0.40 | -14.60 ± 28.13 | 0.91 | 18 | 4.69 ± 0.82 | | | | | | | | 12/ | 12/05/00 02/03/01 | 3/01 | ^aSee Table 1 for site names and Table 2 for sampler descriptions. ^bOrdinary least squares method does not weight variables by their precisions (Bevington and Robinson, 1992). ^cNumber of sample concentration differences between stated precision intervals (s) for the difference. ^dUncertainty of the average difference between Y and X. $^e\text{Paired-difference T-test.} \\ ^f\text{Significant probability: P} < 0.05 \text{ implies the difference between } Y \text{ and } X \text{ is significant.} \\ ^g\text{Average error: } AE = 100\frac{1}{N}\sum_{i=1}^{N}\frac{Y_i-X_i}{X_i}.$ $TABLE\ 7$ Relationship between Andersen RAAS 300 (AN300) PM $_{2.5}$ FRM sampler mass and Radiance Research open nephelometer light scattering (B $_{sp}$) at five CRPAQS satellite sites | | Mass scatteri | ng efficiency (m²/g) | |-------------------------|--------------------------|---| | Site | Slope ^a (Y/X) | B _{sp} /PM _{2.5}
(Avg. ratio of Y/X) | | Corcoran (COP) | 5.1 | 5.6 | | Livermore (LVR1) | 4.1 | 4.1 | | San Jose (SJ4) | 3.4 | 3.5 | | Stockton (SOH) | 5.2 | 4.3 | | Visalia (VCS) | 5.0 | 4.7 | | Average \pm Std. Dev. | 4.6 ± 0.8 | 4.4 ± 0.8 | ^aSlope of B_{sp} on PM_{2.5} (Table 6). SFS, and TEOM10), are presented in Table 8. The statistics are limited to the regression slope, intercept, R^2 , $\overline{Y/X}$, $\overline{Y-X}$, and AE. Also presented is the distribution of |AE| (absolute difference) as the percentages of paired observations exhibiting an |AE| less than 10%, 10–20%, 20–30%, and greater than 30%. Although least squares regression statistics
are widely used to describe sampler comparisons, they might not be reliable, because: (1) they don't generally account for errors in the Y and X variables, and (2) they don't meet the statistical requirements for a normal distribution and uncorrelated random errors (Watson et al. 1984). Unless there is a true calibration offset, it is difficult to see why there should be significant intercepts in these comparisons. On the other hand, a high R² implies that while two samplers may not be equivalent, the relationship may be functionally predictive (i.e., one sampler's measurement can be estimated from the other, or used as a surrogate for the other). Table 8 demonstrates a general consistency in the comparison statistics. The best comparison was between the Andersen PM_{2.5} FRM samplers, with an average slope of 0.96, intercept of 1.01 μ g/m³, R² of 0.99, $\overline{Y/X}$ of 1.04, $\overline{Y-X}$ of 0.06 μ g/m³, and AE of 3.6%. The absolute difference |AE| was less than 10% in 70% of the paired comparisons. The DICHOTF concentration was lower $(-2 \mu g/m^3)$ with respect to the FRM, as reported by Motallebi et al. (2003), but the AE was -7.4%. However, the corresponding |AE| was less than 20% in 75% of the comparisons. The SFS was the only non-FRM sampler with $\overline{Y/X} = 0.95$, $\overline{Y-X} = -3.4 \,\mu\text{g/m}^3$, and an |AE| of less than 5%. However, the |AE| was <10% for 37% of the comparisons and 10-20% for 30% of the comparisons. The MINIVOL25 concentration was lower than the benchmark, with Y/X = 0.76and AE = -24%. The average difference of $-3.2 \mu g/m^3$ was comparable to its uncertainty of 3.1 μ g/m³ (estimated from the reported MINIVOL25 uncertainties, as described in the Methods section). However, |AE| was greater than 20% for 70% of the comparisons. The M1ST concentration was larger than the benchmark ($\overline{Y} - \overline{X} = 1.5 \ \mu \text{g/m}^3$, AE = 15.2%). The |AE| was less than 20% for 70% of the comparisons. The BAM25 results are consistently higher than the benchmark, except for samples acquired at BAC where values were lower. There were no obvious outliers in the BAC data, and the R^2 was 0.98. The percentages of samples with a ratio (Y/X)greater than one were 76, 16, 67, and 54 at FSF, BAC, COP, and SJ4, respectively. This suggests a calibration difference in the BAC BAM25 with respect to those at the other sites. Excluding five outliers at BAC (Figure 6), the R² for the SFS versus FRM comparison was 0.98. The average difference was $-3.4 \mu g/m^3$ and the average AE was only -4.6%. While there were clearly systematic differences in the BAM25 versus FRM comparisons, the two measures were highly correlated. The BAM25 is thus an effective surrogate for FRM mass where the goal is to examine temporal diurnal variability in PM_{2.5} mass. In addition, a BAM25 collocated with an FRM sampler provides a means of identifying outliers. The poorest comparison was for the BAM10, which displayed values much higher than the benchmark ($\overline{Y/X} = 1.26$, $\overline{Y-X} = 11.8 \ \mu g/m^3$, AE = 26%), consistent with the observations of Chang et al. (2001). The TEOM10 showed a large average negative difference ($-6.1 \ \mu g/m^3$), the largest deviation from a unity slope (0.69), and a high negative AE (-15.5%). Sampling artifacts associated with organic carbon may influence sampler comparisons (McDow and Huntzicker 1990; Watson and Chow 2002; El-Zanan et al. 2005; Chow et al. 2006). A positive artifact results from the absorption of VOCs by quartz-fiber filters. This could influence the BAM25, BAM10, and HILVOL10 samplers, which employ quartz-fiber filters. A negative artifact may result from volatilization of VOCs from particles on Teflon or Teflon-coated filters. This could affect the FRM, DICHOTF, M1ST, MINIVOL, and SFS samplers. It is not possible to draw firm conclusions about the effect of organic carbon sampling artifacts on these comparisons. #### **Measurement Uncertainties** Tables 3, 4, and 6 show that average differences $(\overline{Y}-\overline{X})$ between filter samplers were on the order of their measurement uncertainties (when these were available). The average measurement uncertainties for the Fresno FRM and CRPAQS SFS samplers were 6.3 and 7.5%, respectively. For MINIVOL25 samplers, the average measurement uncertainties were 8.2% for PM_{2.5} >10 μ g/m³, 23% for PM_{2.5} between 5 and 10 μ g/m³, and 54% for PM_{2.5} between 1 and 5 μ g/m³. Table 8 shows that the average difference between SFS and FRM samplers (-4.65%) was smaller than measurement uncertainties. Based on the uncertainties, a concentration gradient between FRM and SFS samplers of at least 15% should be seen. While this is also true for MINIVOL25 samplers for concentrations $>10~\mu g/m^3$, it would be less accurate for lower concentrations, which would not be of great interest in the SJV. On the other hand, the difference between attainment and exceedance TABLE 8 Summary of PM_{2.5} and PM₁₀ mass comparison | | Samp | oler ^a | Regression | | Correlation | | Average
difference | | | | on of AE
f samples | | Number | |----------|-----------|-------------------|------------|-----------|-------------|------|-----------------------|--------|------|--------|------------------------|------|--------| | $Site^a$ | Y | X | slope | Intercept | | Y/X | $(\overline{Y-X})$ | | <10% | 10-20% | 20-30% | >30% | | | FSF | AN300_1 | AN100 | 0.98 | 1.47 | 0.98 | 1.10 | 1.06 | 10.13 | 48 | 35 | 12 | 5 | 106 | | FSF | AN300_2 | AN300_1 | 0.95 | 0.64 | 0.98 | 0.99 | -0.38 | -0.99 | 81 | 14 | 2 | 3 | 151 | | FSF | AN300_2 | AN100 | 0.92 | 1.63 | 0.99 | 1.04 | 0.02 | 3.93 | 64 | 27 | 8 | 1 | 148 | | BAC | AN300_2 | AN300_1 | 0.97 | 0.30 | 0.99 | 1.01 | -0.45 | 1.33 | 85 | 11 | 3 | 2 | 265 | | | Average | | 0.96 | 1.01 | 0.99 | 1.04 | 0.06 | 3.60 | 70 | 22 | 6 | 3 | | | FSF | BAM10 | HIVOL10V | 1.05 | 4.76 | 0.95 | 1.18 | 7.02 | 18.18 | 33 | 23 | 29 | 15 | 105 | | BAC | BAM10 | HIVOL10V | 1.08 | 8.05 | 0.96 | 1.29 | 11.85 | 28.60 | 11 | 22 | 38 | 30 | 120 | | COP | BAM10 | HIVOL10V | 1.25 | 3.25 | 0.93 | 1.31 | 16.39 | 31.32 | 0 | 40 | 30 | 30 | 10 | | | Average | | 1.13 | 5.35 | 0.95 | 1.26 | 11.75 | 26.03 | 15 | 28 | 32 | 25 | | | FSF | BAM25 | AN100 | 0.95 | 4.40 | 0.96 | 1.30 | 3.34 | 29.52 | 25 | 19 | 16 | 40 | 206 | | BAC | BAM25 | AN300_1 | 0.97 | -2.25 | 0.98 | 0.79 | -2.94 | -21.23 | 29 | 24 | 15 | 32 | 333 | | COP | BAM25 | AN300_1 | 0.92 | 3.08 | 0.92 | 1.19 | 1.44 | 19.10 | 40 | 20 | 27 | 13 | 15 | | SJ4 | BAM25 | AN300_1 | 0.94 | 2.63 | 0.91 | 1.17 | 1.15 | 16.57 | 43 | 21 | 9 | 28 | 127 | | | Average | | 0.95 | 1.97 | 0.94 | 1.11 | 0.75 | 10.99 | 34 | 21 | 17 | 28 | | | FSF | DICHOTF_1 | AN100 | 0.81 | 2.71 | 0.91 | 0.97 | -1.75 | -3.13 | 70 | 25 | 4 | 1 | 114 | | BAC | DICHOTF_1 | AN300_1 | 0.87 | 0.15 | 0.97 | 0.87 | -2.99 | -13.33 | 39 | 37 | 17 | 7 | 197 | | COP | DICHOTF_1 | AN300_1 | 0.88 | -0.73 | 0.98 | 0.82 | -2.50 | -17.56 | 9 | 54 | 26 | 11 | 35 | | S13 | DICHOTF_1 | AN300_1 | 0.89 | 2.16 | 0.90 | 1.10 | 0.46 | 10.10 | 48 | 34 | 11 | 8 | 103 | | SJ4 | DICHOTF_1 | AN300_1 | 0.88 | 0.24 | 0.99 | 0.92 | -1.50 | -7.89 | 38 | 46 | 10 | 6 | 48 | | SOH | DICHOTF_1 | | 0.95 | 0.20 | 0.99 | 0.97 | -0.65 | -2.87 | 73 | 24 | 3 | 1 | 106 | | VCS | DICHOTF_1 | AN300_1 | 0.79 | 0.69 | 0.99 | 0.83 | -4.90 | -17.02 | 5 | 26 | 61 | 8 | 61 | | | Average | | 0.87 | 0.77 | 0.96 | 0.93 | -1.98 | -7.39 | 40 | 35 | 19 | 6 | | | FSF | M1ST | AN100 | 0.98 | 1.25 | 0.98 | 1.11 | 0.87 | 11.31 | 57 | 17 | 17 | 9 | 185 | | BAC | M1ST | AN300_1 | 1.03 | 1.12 | 0.96 | 1.16 | 1.76 | 15.64 | 56 | 24 | 13 | 8 | 215 | | SJ4 | M1ST | AN300_1 | 0.90 | 3.65 | 0.85 | 1.26 | 2.18 | 26.46 | 39 | 20 | 14 | 27 | 153 | | VCS | M1ST | AN300_1 | 0.97 | 1.64 | 0.96 | 1.08 | 1.13 | 7.58 | 52 | 29 | 14 | 5 | 110 | | | Average | | 0.97 | 1.91 | 0.94 | 1.15 | 1.48 | 15.25 | 51 | 23 | 15 | 12 | | | COP | MINIVOL25 | AN300_1 | 1.05 | -3.62 | 0.97 | 0.81 | | -18.61 | 20 | 24 | 24 | 33 | 51 | | LVR1 | MINIVOL25 | | 0.86 | -1.23 | 0.96 | 0.71 | | -29.14 | 10 | 12 | 21 | 57 | 67 | | S13 | MINIVOL25 | | 0.93 | -2.12 | 0.93 | 0.71 | -3.36 | -28.65 | 14 | 8 | 22 | 57 | 65 | | SOH | MINIVOL25 | AN300_1 | 1.01 | -3.04 | 0.91 | 0.76 | | -24.02 | 15 | 11 | 22 | 52 | 65 | | VCS | MINIVOL25 | AN300_1 | 0.94 | -2.66 | 0.98 | 0.80 | -4.30 | -20.21 | 22 | 18 | 26 | 34 | 65 | | | Average | | 0.96 | -2.53 | 0.95 | 0.76 | | -24.13 | 16 | 15 | 23 | 47 | | | FSF | SFS | AN100 | 0.85 | 1.02 | 0.98 | 0.97 | -3.04 | -2.50 | 37 | 30 | 22 | 12 | 60 | | BAC | SFS^d | AN300_1 | 0.86 | 0.94 | 0.98 | 0.93 | -3.73 | -6.80 | 28 | 31 | 20 | 21 | 61 | | | Average | | 0.85 | 0.98 | 0.98 | 0.95 | -3.39 | -4.65 | 33 | 31 | 21 | 17 | | | FSF | TEOM10 | HIVOL10V | | 2.17 | 0.65 | 0.72 | | -27.52 | 19 | 15 | 16 | 50 | 111 | | | TEOM10 | HIVOL10V | | 12.55 | 0.69 | 0.96 | -3.70 | -4.19 | 42 | 29 | 9 | 20 | 179 | | | TEOM10 | HIVOL10V | | 2.53 | 0.97 | 0.88 | | -11.63 | 44 | 38 | 13 | 6 | 16 | | | TEOM10 | HIVOL10V | | 5.57 | 0.73 | 0.83 | | -16.99 | 38 | 20 | 12 | 30 | 118 | | S13 | TEOM10 | HIVOL10V | 0.70 | 2.48 | 0.78 | 0.81 | | -19.46 | 35 | 21 | 9 | 35 | 131 | | SJ4 | TEOM10 | HIVOL10V | | 1.46 | 0.96 | 0.88 | -3.59 | | 39 | 41 | 13 | 7 | 56 | | | TEOM10 | HIVOL10V | 0.61 | 6.67 | 0.74 | 0.83 | -8.02 | | 39 | 19 | 10 | 32 | 113 | | | Average | | 0.69 | 4.77 | 0.79 | 0.84 | -6.13 | | 37 | 26 | 12 | 26 | | | | 11101450 | | 0.07 | , | 0.17 | 0.01 | 0.13 | 15.10 | 51 | | | | | ^aSee Table 1 for site names and Table 2 for sampler descriptions. $^{{}^}bR^2 = \text{squared correlation.}$ ${}^cA\text{verage error: } AE = 100 \frac{1}{N} \sum_{i=j}^{N} \frac{Y_{i} - X_{i}}{X}$ ${}^dP\text{ercent of sample pairs with the absolute value of AE <10%, 10–20%, 20–30%, or >30%.}$ ^eFive SFS samples from 4/12/00 to 5/6/00 identified in Figure 6 and discussed in the text are excluded. of a daily Federal PM NAAQS was 1 μ g/m³. With respect to the
Federal 24-hour average PM_{2.5} NAAQS (65 μ g/m³), no filter-based measurement or comparison between any two samplers is precise enough to resolve that difference. #### **CONCLUSIONS** This study indicates that Andersen FRM, RAAS 100 (AN100), and 300 (AN300) samplers perform to standards for FRM equivalence. The difference between FRM samplers was less than 10 and 20% for 70 and 92%, respectively, of the pairwise comparisons. For the other samplers, many of the metrics fall within the U.S. EPA's definition of comparability. R² was \geq 0.94 in all cases except for the PM₁₀ TEOM, which has a FEM designation. The slope was within limits for the BAM25, M1ST, and MINIVOL25 samplers, although the intercepts were not. The SFS, which is a designated PM₁₀ FRM but not a PM_{2.5} FRM, was comparable to the FRM in that results from the two samplers were highly correlated. Parametric statistics imply that most of the PM_{2.5} and PM₁₀ masses from BAM25, DICHOTF, M1ST, MINIVOL25, and SFS differed from those of the FRM. However, in such cases, the differences were comparable to their measurement uncertainties. While some samplers like the PM_{2.5} and PM₁₀ BAM were not equivalent to the FRM, their measurements were highly correlated. Light scattering (B_{sp}) measured with the Radiance nephelometer (RAD and RAD25) was also highly correlated with PM_{2.5} mass. These continuous measurements can serve as surrogates for 24-h filter-based sample mass with respect to resolving short-term variability and identifying outliers. This was not the case for the PM_{2.5} or PM₁₀ TEOM. The study results suggest that the TEOM is neither equivalent to, nor predictive of, the FRM. Overall, the comparability among different PM samplers used in CRPAQS is sufficient to evaluate spatial gradients larger than about 15% when the data are pooled together for spatial and temporal analyses. Given that a $\pm 20\%$ tolerance is suggested for spatial averaging (U.S. EPA 1997c), these differences are sufficient to evaluate sampler zones of representation and to detect spatial gradients. Modeling estimates are not expected to have greater than $\pm 20\%$ precision. Models are also more effectively tested using the chemical components possible from the non-FRM samplers applied during CRPAQS. ## **REFERENCES** - Bevington, P. R., and Robinson, D. K. (1992). *Data Reduction and Error Analysis for the Physical Sciences*. McGraw-Hill, New York, p. 328. - California Air Resources Board (2002). Draft Proposal to Establish a 24-h Standard for PM_{2.5}. Report to the Air Quality Advisory Committee. Public Review Draft, March 12, 2002 (www.arb.ca.gov/research/aaqs/std-rs/pm25-draft/pm25-draft.htm). - Chang, C. T., Tsai, C. J., Lee, C. T., Chang, S. Y., Cheng, M. T., and Chein, H. M. (2001). Differences in PM₁₀ Concentrations Measured by Beta-Gauge Monitor and Hi-Vol Sampler, *Atmos. Environ.* 35:5741–5748. - Charron, A., Harrison, R. M., Moorcroft, S., and Booker, J. (2004). Quantitative Interpretation of Divergence Between PM₁₀ and PM_{2.5} Mass Measurement - by TEOM and Gravimetric (Partisol) Instruments, *Atmos. Environ.* 38:415–423. - Chow, J. C., Watson, J. G., Lowenthal, D. H., Solomon, P. A., Magliano, K. L., Ziman, S. D., and Richards, L. W. (1993). PM₁₀ and PM_{2.5} Compositions in California's San Joaquin Valley, *Aerosol Sci. Technol.* 18:105–128. - Chow, J. C. (1995). Critical Review: Measurement Methods to Determine Compliance with Ambient air Quality Standards for Suspended Particles, J. Air & Waste Manage. Assoc. 45:320–382. - Chow, J. C., Watson, J. G., Lowenthal, D. H., and Richards, L. W. (2001). Comparability Between PM_{2.5} and Particle Light Scattering Measurements, *Environ. Monitor. Assess.* 79:29–45. - Chow, J. C., Engelbrecht, J. P., Watson, J. G., Wilson, W. E., Frank, N. H., and Zhu, T. (2002). Designing Monitoring Networks to Represent Outdoor Human Exposure, *Chemosphere* 49:961–978. - Chow, J. C., Watson, J. G., Lowenthal, D. H., and Magliano, K. (2005). Loss of PM_{2.5} Nitrate from Filter Samples in Central California, *J. Air & Waste Manage. Assoc.* 55(8):1158–1168. - Chow, J. C., Watson, J. G., Lowenthal, D. H., Chen, L.-W., and Magliano, K. (2006). Particulate Carbon Measurements in California's San Joaquin Valley, *Chemosphere* 62:337–348. - Chung, A., Chang, D. P. Y., Kleeman, M. J., Perry, K. D., Cahill, T. A., Dutcher, D., McDougall, E. M., and Stroud, K. (2001). Comparison of Real-Time Instruments used to Monitor Airborne Particulate Matter, J. Air & Waste Manage. Assoc. 51:109–120. - Code of Federal Regulations (1988). Reference Method for the Determination of Particulate Matter as PM₁₀ in the Atmosphere, 40 CFR Part 50, Appendix J. (PM₁₀ Sampling). U.S. Government Printing Office, Washington, DC., July 1. - El-Zanan, H. S., Lowenthal, D. H., Zielinska, B., Chow, J. C., and Kumar, N. (2005). Determination of the Organic Aerosol Mass to Organic Carbon Ratio in IMPROVE Samples, *Chemosphere* 60:485–496. - Hanninen, O. O., Koistinen, K. J., Kousa, A., Keski-Karhu, J., Oyj, S. V., and Jantunen, M. J. (2002). Quantitative Analysis of Environmental Factors in Differential Weighing of Blank Teflon Filters, J. Air & Waste Manage. Assoc. 52:134–139. - Hering, S. V., and Cass, G. R. (1999). The Magnitude of Bias in the Measurement of PM_{2.5} Arising from Volatilization of Particulate Nitrate from Teflon Filters, *J. Air & Waste Manage. Assoc.* 49:725–733. - Keck, L., and Wittmaack, K. (2005). Laboratory Studies on the Retention of Nitric Acid, Hydrochloric Acid and Ammonia on Aerosol Filters, Atmos. Environ. 39:2157–2162. - Lee, J. H., Hopke, P. K., Holsen, T. M., Polissar, A. V., Lee, D.-W., Edgerton, E. S., Ondov, J. M., and Allen, G. (2005). Measurement of Fine Particle Mass Concentrations using Continuous and Integrated Monitors in Eastern U.S. Cities, *Aerosol Sci. Technol.* 39:261–275. - McDow, S. R., and Huntzicker, J. J. (1990). Vapor Adsorption Artifact in the Sampling of Organic Aerosol: Face Velocity Effects, *Atmos. Environ*. 24A(10):2563–2571. - Motallebi, N., Taylor, C. A., Jr., Turkiewicz, K., and Croes, B. E. (2003). Particulate Matter in California: Part 1—Intercomparison of Several PM_{2.5}, PM_{10-2.5}, and PM₁₀ Monitoring Networks, *J. Air & Waste Manage. Assoc.*53:1509–1516. - Peters, T. M., Norris, G. A., Vanderpool, R. W., Gemmill, D. B., Wiener, R. W., Murdoch, R. W., McElroy, F. F., and Pitchford, M. (2001). Field Performance of PM_{2.5} Federal Reference Method Samplers, *Aerosol Sci. Technol.* 34:433– 443. - Pang, Y., Eatough, N. L., Wilson, J., and Eatough, D. J. (2002). Effect of Semivolatile Material on PM_{2.5} Measurement by the PM_{2.5} Federal Reference Method Sampler at Bakersfield, California, Aerosol Sci. Technol. 36:289–299. - Poor, N., Clark, T., Nye, L., Tamanini, T., Tate, K., Stevens, R., and Atkeson, T. (2002). Field Performance of Dichotomous Sequential PM Air Samplers, Atmos. Environ. 36:3289–3298. - Solomon, P. A., Baumann, K., Edgerton, E., Tanner, R., Eatough, D., Modey, W., Maring, H., Savoie, D., Natarajan, S., Meyer, M. B., and Norris, G. (2003). Comparison of Integrated Samplers for Mass and Composition During the 1999 Atlanta Supersites Project, *J. Geophys. Res.* 108, D7, 8423, doi:10.1029/2001JD001218. - Tropp, R. J., Jones, K., Kuhn, G., and Berg, N. J., Jr. (1998). Comparison of PM_{2.5} Saturation Samplers with Prototype PM_{2.5} Federal Reference Method Samplers. In *Proceedings, PM_{2.5}: A Fine Particle Standard*, Chow, J. C., and Koutrakis, P., Eds. Air & Waste Management Association, Pittsburgh, PA, p. 215–225. - U.S. Environmental Protection Agency (U.S. EPA) (1987). Revisions to the National Ambient Air Quality Standards for Particulate Matter: 40 CFR Part 50, Federal Register 52:24634. - U.S. Environmental Protection Agency (U.S. EPA) (1997a). National Ambient Air Quality Standards for Particulate Matter: Final Rule. 40 CFR Part 50, Federal Register 62(138):38,651-38,701. - U.S. Environmental Protection Agency (U.S. EPA) (1997b). Revised Requirements for Designation of Reference and Equivalent Methods for PM_{2.5} and Ambient Air Quality Surveillance for Particulate Matter: Final Rule. 40 CFR Parts 53 and 58, Federal Register 62(138):38,763-38,854. - U.S. Environmental Protection Agency (U.S. EPA) (1997c). Guidance for Network Design and Optimum Site Exposure for PM_{2.5} and PM₁₀. Report No. EPA-454/R-99-022. Research Triangle Park, NC (http://www.epa.gov/ttnamti1/files/ambient/pm25/network/r-99-022.pdf) - Watson, J. G., Chow, J. C., Shah, J. J., and Pace, T. G. (1983). The Effect of Sampling Inlets on the PM₁₀ and PM₁₅ to TSP Concentration Ratios, *J. Air Poll. Control Assoc.* 33:114–119. - Watson, J. G., Cooper, J. A., and Huntzicker, J. J. (1984). The Effective Variance Weighting for Least Squares Calculations Applied to the Mass Balance Receptor Model, *Atmos. Environ.* 18:1347–1355. - Watson, J. G., DuBois, D. W., DeMandel, R., Kaduwela, A., Magliano, K., McDade, C., Mueller, P. K., Ranzieri, A., Roth, P. M., and Tanrikulu, S. (1998). Aerometric Monitoring Program Plan for the California Regional PM₁₀/PM_{2.5} Air Quality Study; Prepared for the California Regional PM₁₀/PM_{2.5} Air Quality Study Technical Committee, Sacramento, CA, by the Desert Research Institute, Reno, NV, December 20, 1998. (http://www.arb.ca.gov/airways/crpaqs/publications.htm) - Watson, J. G., Chow, J. C., Bowen, J. L., Lowenthal, D. H., Hering, S., Ouchida, P., and Oslund, W. (2000). Air Quality Measurements from the Fresno Supersite, J. Air & Waste Manage. Assoc. 50:1321–1334. - Watson, J. G., and Chow, J. C. (2002). Comparison and Evaluation of In Situ and Filter Carbon Measurements at the Fresno Supersite, J. Geophys. Res. 107, D21. - Wedding, J. B., and Carney, T. C. (1983). A Quantitative Technique for Determining the Impact of Non-Ideal Ambient Sampler Inlets on the Collected Mass, Atmos. Environ. 17:873–882.